Advanced Computing for 21st Century Accelerator Science and Technology

Robert Ryne


Lawrence Berkeley National Laboratory

for the

SciDAC accelerator modeling project team


Accelerators are Crucial to Scientific Discoveries in High Energy Physics, Nuclear Physics, Materials Science, and Biological Science

"Starting this fall, a machine called RHIC will collide gold nuclei with such force that they will melt into their primordial building blocks"


"A new generation of accelerators capable of generating beams of exotic radioactive nuclei aims to simulate the element-building process in stars and shed light on nuclear structure"


"Biologists and other researchers are lining up at synchrotrons to probe materials and molecules with hard x-rays"


"Violated particles reveal quirks of antimatter"

"Muon Experiment Challenges Reigning Model of Particles"


The National Investment in Particle Accelerators is Enormous


Contributions of accelerators have significant economic impact and greatly benefit society

- Medical isotope production
- Electron microscopy
- Accelerator mass spectrometry
- Medical irradiation therapy
- Ion implantation
- Beam lithography


- Transmutation of waste
- Accelerator-driven energy production
- Hydrodynamic imaging


The accelerator community uses high performance computing to tackle of wide range of problems


 Designing complicated electromagnetic structures


 Modeling high intensity beam dynamics


 Exploring beams under extreme conditions


Accelerating Scientific Discovery in Accelerator Technology and Beam Physics: A SciDAC Multi-disciplinary, Multi-institutional Collaboration


Noteworthy accelerator computations performed at NERSC

- First successful 3D eigenmode calculation of ~50 cell Next Linear Collider (NLC) structure including accelerating cells and damping manifold
- First self-consistent 3D Fokker-Planck simulation
- Simulations identified possible heating mechanism in PEP-II B-factory interaction region
- Simulations in support of SLAC E-157 plasma wakefield accelerator experiment
- Simulations in support of Spallation Neutron Source linac design effort and the LANL/LEDA beam halo expt
- Simulations in support of CERN/SPL design effort (similar to US neutrino factory design effort)

NLC RDDS 47 Cell Stack - Omega3P

Calculation of modes in entire structure has begun


3D First-Principles Fokker-Planck Simulation

- Requires analog of 1000s of space-charge calculations/step
 - "...it would be completely impractical (in terms of # of particles, computation time, and statistical fluctuations) to actually compute [the Rosenbluth potentials] as multiple integrals" J.Comp.Phys. 138 (1997).
- Feasibility demonstrated!

Self-Consistent
Diffusion
Coefficients


PEP II - IR Beamline Complex


Laser/Plasma-based acceleration can produce gradients ~ 100 GeV/m

- High gradients measured in the lab over short distances
 - 100s to 1000s times greater than conventional technology


Plasma wakefield accelerator (PWFA) concept uses extremely high fields

in plasmas


- Challenge is to control & stage high-gradient sections to produce a high quality, high energy beam
- Simulation of 1-10 GeV PWFA would require ~ 10K-100K CPU-hours


Direct comparison between expt and full-scale PIC simulation using OSIRIS of the refraction of a 30 GeV e⁻ beam at a plasma vacuum interface


Opportunities at Next-Generation Accelerator Facilities

Exploring physics beyond the Standard Model. Are there new particles? New interactions?


Research with exotic nuclei: The nature of nucleonic matter; origin of the elements; tests of the Standard Model


Research using intense, ultra-short pulses of x-ray radiation (4th generation light source): fundamental quantum mechanics; atomic, molecular, and optical physics; chemistry; materials science; biology


HPC will play a major role

- Present accelerators: Maximize investment by
 - optimizing performance
 - expanding operational envelopes
 - increasing reliability and availability
- Next-generation accelerators
 - better designs
 - feasibility studies
 - Facilitate important design decisions
 - completion on schedule and within budget
- Accelerator science and technology
 - help develop new methods of acceleration
 - explore beams under extreme conditions

